

Aan de orde

Nieuws voor ondernemende ondernemers

NO
AB

Jaargang 20 Nr. 3 - 2010

IN DIT NUMMER

**Verruiming
regeling tijdelijke
willekeurige
afschrijving**

**Strengere controle op
eurovignet**

**Geen bijtelling voor
auto zonder CO2-
uitstoot**

**Voorlopige aanslag
wijzigen**

**Ondernemersaangifte
2010 sterk
vereenvoudigd**

**Auto van de zaak
extra gecontroleerd**

**Vergoeden
Ervaringscertificaat
fiscaal voordelig**

**Heffingen treffen
ondernemers zwaar**

Kwartaalaangifte btw met jaar verlengd

Ook in 2011 kunt u als ondernemer kiezen of u uw btw-aangifte per kwartaal of per maand doet.

Dat heeft de ministerraad onlangs besloten. De verruimde mogelijkheid tot kwartaalaangifte ontstond in 2009. Eind 2010 zou de tijdelijke crisismaatregel vervallen, maar vanwege het succes wordt de regeling met een jaar verlengd. Steeds meer ondernemers regelen hun btw-afdracht per kwartaal. In anderhalf jaar tijd maakten ruim 100.000 ondernemers de overstap naar de kwartaalaangifte.

De kwartaalaangifte betekent een liquiditeitsimpuls voor het bedrijfsleven van enkele miljarden.

“Wie per kwartaal aangifte doet, heeft gedurende het kwartaal meer geld in kas en is minder tijd kwijt aan zijn administratie. Maar onderaan de streep betalen deze ondernemers net zo veel belasting als ondernemers die de aangifte per maand regelen,” aldus demissionair minister van Financiën De Jager in een toelichting op het besluit.

Verruiming regeling tijdelijke willekeurige afschrijving

De regeling voor de tijdelijke willekeurige afschrijving (TWA) wordt verruimd. Zo kunt u als ondernemer de regeling makkelijker optimaal benutten, met als resultaat een groter liquiditeits- en rentevoordeel. Door verruiming van de regeling kunnen ondernemers investeringen uit 2009 of 2010 volledig versneld afschrijven. In het investeringsjaar met een maximum van 50% en het restant – anders dan tot nu toe – in één of meer van de volgende jaren.

De voorwaarde dat de investering vóór 1 januari 2012 respectievelijk 1 januari 2013 in gebruik wordt genomen, blijft wel gehandhaafd. De nieuwe TWA-regeling werkt terug tot en met 1 januari 2009. Op 1 januari 2011 vervalt de regeling weer.

De tijdelijke willekeurige afschrijving werd begin 2009 ingevoerd als één van de maatregelen om ondernemers door economisch moeilijke tijden te helpen. In de praktijk bleek het in bepaalde gevallen voor ondernemers lastig om aan alle voorwaarden te voldoen.

Voorbeeld aanpassing TWA:

Een ondernemer gaat eind 2009 verplichtingen aan voor de aankoop van een machine. In 2010 wordt 60% betaald en in 2011 de overige 40%. Begin 2011 wordt de machine geleverd en in gebruik genomen.

- Onder de oude regeling kon de ondernemer alleen in 2010 50% willekeurig afschrijven. In 2009 was er geen willekeurige afschrijving mogelijk omdat de machine nog niet werd gebruikt en er niet aan het betalingscriterium werd voldaan. En ook in 2011 kon er niet willekeurig worden afgeschreven, omdat willekeurige afschrijving alleen mogelijk was in het investeringsjaar (2009) en het jaar daarna (2010).
- In de nieuwe situatie kan de ondernemer in 2010 60% willekeurig afschrijven, en de rest in het jaar of de jaren daarna.

Daarmee kan de ondernemer uit dit voorbeeld in de nieuwe situatie de willekeurige afschrijving volledig benutten. En daarmee komt de regeling beter tot zijn recht.

Strengere controle op eurovignet

De Belastingdienst gaat bij verkeerscontroles vaker letten op het gebruik van het eurovignet door zware vrachtwagens. Met name in de grensstreken blijken buitenlandse vrachtwagens lang niet altijd een vignet te hebben.

Het eurovignet is een digitaal bewijs dat betaald is voor de heffing op zware motorrijtuigen. Uit steekproeven blijkt dat jaarlijks voor € 30 miljoen aan heffingen niet wordt betaald. Per vrachtauto gaat het om een bedrag tussen de € 960 en € 1550 euro op jaarbasis, afhankelijk van het aantal assen, de milieuklasse en het tijdvak. De Belastingdienst gebruikt voor de controle zogeheten ANPR-auto's. Deze herkennen nummerplaten, waarna een koppeling wordt gemaakt met de database van verkochte eurovignetten.

De controles richten zich voornamelijk op buitenlandse vrachtwagens, omdat Nederlandse transporteurs veelal automatisch betalen. Boetes kunnen oplopen tot enkele duizenden euro's.

Nieuwe werkkostenregeling: wat u moet weten voor 1 januari 2011

Per 1 januari 2011 wordt een nieuwe regeling ingevoerd: de werkkostenregeling.

Door deze regeling kunt u als werkgever maximaal 1,4% van uw totale fiscale loon (de 'vrije ruimte') besteden aan onbelaste vergoedingen en verstrekkingen voor uw werknemers. Over het bedrag boven de vrije ruimte betaalt u loonbelasting in de vorm van een eindheffing van 80%. Daarnaast kunt u bepaalde zaken onbelast blijven vergoeden of verstrekken door gebruik te maken van de gerichte vrijstellingen.

U bent niet verplicht gebruik te maken van de werkkostenregeling. Tot en met 2013 mag u ook de bestaande regels voor vrije vergoedingen en verstrekkingen blijven gebruiken. Maar de werkkostenregeling heeft een aantal voordelen:

U kunt een vast percentage van de loonsom onbelast vergoeden en verstrekken. U hoeft de meeste vergoedingen en verstrekkingen niet meer op werknemersniveau in uw loonadministratie te registreren.

U hoeft geen rekening meer te houden met de voorwaarden en beperkingen van de bestaande regels voor vrije vergoedingen en verstrekkingen: u krijgt meer vrijheid.

U waardeert loon in natura tegen de factuurwaarde. U hoeft de factuur dan alleen in uw financiële administratie te boeken en niet ook in uw loonadministratie.

Om een goede keuze te kunnen maken tussen de werkkostenregeling en de bestaande regels, moet u nu al nadenken over uw arbeidsvoorwaardenbeleid vanaf 2011. U kunt inschatten hoeveel vrije ruimte u in 2011 hebt en of dit voldoende

financiële ruimte biedt voor het beleid dat u wilt voeren. Als u voor de werkkostenregeling kiest, zult u hiervoor ook uw administratie moeten inrichten. Raadpleeg uw NOAB-adviseur!

Let op!

Het is overigens nog de vraag of deze regeling op tijd in werking zal treden. De Tweede Kamer heeft het wetsvoorstel na de val van het kabinet namelijk controversieel verklaard. Dit betekent dat de parlementaire behandeling van het wetsvoorstel pas wordt voortgezet als er een nieuw kabinet is. Het is niet onwaarschijnlijk dat dit nog wel enige tijd gaat duren.

Geen bijtelling voor auto zonder CO2-uitstoot

In 2010 en 2011 hoeft u als werkgever voor het voordeel dat uw werknemer heeft van het privégebruik van een auto zonder CO2-uitstoot – zoals een elektrische auto – geen bijtelling bij zijn loon te tellen. In 2012, 2013 en 2014 moet u voor deze auto's 7% van de catalogusprijs bijtellen.

In 2010 zijn er vier percentages voor de bijtelling:

- 0% voor auto's zonder CO2-uitstoot;
- 14% voor zeer zuinige auto's met een CO2-uitstoot per kilometer van:
 - maximaal 95 gram voor een auto die op diesel rijdt;
 - maximaal 110 gram voor een auto die niet op diesel rijdt;
- 20% voor zuinige auto's met een CO2-uitstoot per kilometer van:
 - meer dan 95 en maximaal 116 gram voor een auto die op diesel rijdt;
 - meer dan 110 en maximaal 140 gram voor een auto die niet op diesel rijdt;
- 25% voor alle andere auto's.

Auto van de zaak extra gecontroleerd

Dit jaar controleert de Belastingdienst extra op onterecht privégebruik van de auto van de zaak. Wie zich niet aan de regels houdt, riskeert een basisboete van € 4.920. Bij ernstig misbruik kan de inspecteur zelfs een hogere boete toepassen.

Werknemers met een 'Verklaring geen privégebruik auto' geven daarmee aan niet meer dan 500 privékilometers per jaar te rijden met hun auto van de zaak. Op basis van die verklaring laat de werkgever de fiscale bijtelling van die auto achterwege. In de praktijk blijkt echter dat deze verklaring lang niet altijd naar waarheid wordt ingevuld.

Daarom is binnen de Belastingdienst het thema 'auto van de zaak' breed opgepakt. Het is immers wel de bedoeling om het werkelijke privégebruik van zakelijke auto's nadrukkelijk in de belastingheffing te betrekken.

Eind 2009 hebben circa 250.000 belastingplichtigen een brief van de Belastingdienst ontvangen waarin zij werden gewezen op de voorwaarden rond fiscaal belast privégebruik van een zakelijke auto.

Daarbij is nadrukkelijk ingegaan op de mogelijkheid om de verklaringen privégebruik auto in te trekken. Tevens werden de betrokkenen geïnformeerd over de per 1 januari 2010 aangescherpte sanctie bij onterecht gebruik van de verklaring niet-privégebruik.

Dit leverde € 16 miljoen extra aan belastinggeld op. De Belastingdienst verwacht dat dit bedrag in 2010 nog fors zal oplopen.

Voorlopige aanslag wijzigen

Vanaf 1 januari 2010 is er een andere manier om een voorlopige aanslag te wijzigen voor de inkomstenbelasting of de vennootschapsbelasting.

Inkomstenbelasting

U kunt een voorlopige aanslag inkomstenbelasting 2010 wijzigen door een nieuw verzoek in te sturen met het programma voorlopige aanslag 2010 (te vinden op www.belastingdienst.nl). De Belastingdienst past uw voorlopige aanslag dan aan.

Vennootschapsbelasting

U kunt een voorlopige aanslag vennootschapsbelasting 2010 wijzigen door een nieuw verzoek in te sturen met een nieuw formulier (te vinden op www.belastingdienst.nl).

U hoeft geen bezwaar te maken. Wilt u toch bezwaar maken tegen de voorlopige aanslag vennootschapsbelasting, dan kunt u digitaal bezwaar maken of een brief sturen. Wettelijk kunt u nog steeds bezwaar maken tegen een voorlopige aanslag.

Ondernemersaangifte 2010 sterk vereenvoudigd

Minister De Jager (Financiën) heeft de elektronische aangifte voor vennootschapsbelasting en inkomstenbelasting voor ondernemers vereenvoudigd. De

uitvraag van gegevens in de aangifte over 2010 wordt met maar liefst de helft teruggebracht.

Minister De Jager: "Ik ben blij met deze volgende stap in de vereenvoudiging, de helft minder gegevens invullen scheelt een ondernemer veel tijd en geld.

Dit wordt onder andere mogelijk gemaakt door de aangifte beter aan te laten sluiten bij de ondernemersadministratie. Zo hoeven ondernemers niet meer de gegevens van de commerciële jaarrekening in hun aangifte op te nemen. Dit betekent dat bijvoorbeeld gegevens over de inventaris, voorraadwaardering en onderhandse leningen niet meer hoeven te worden ingevuld."

De nieuwe aangifte wordt beschikbaar gesteld in het formaat van de toekomst: XBRL. Voorlopig kan de aangifte evenwel ook nog in het bestaande XML-formaat worden aangeleverd.

Ondernemers die aangifte doen via een belastingadviseur die een convenant horizontaal toezicht met de Belastingdienst heeft afgesloten, kunnen overigens met nog minder gegevens volstaan. Deze ondernemers kunnen een nog kortere versie indienen in XBRL-formaat. De Belastingdienst heeft er samen met ondernemers, fiscaal intermediairs, softwareleveranciers en het programma SBR (Standard Business Reporting) aan gewerkt om de administratieve lasten verder te verlichten.

Vergoeden Ervaringscertificaat fiscaal voordelig

Voor een met werkloosheid bedreigde werknemer die meer in huis heeft dan zijn diploma's aantonen, is het Ervaringscertificaat een waardevol instrument om een andere baan te vinden.

Als u als werkgever de kosten van een Ervaringscertificaat vergoedt, mag u voor de loonbelasting een afdrachtvermindering van € 325 toepassen. Voor de werknemer

is deze vergoeding onbelast.

Er is een aanzienlijk budget voor Ervaringscertificaten beschikbaar, maar tot nu toe wordt dit onvoldoende benut. Minister Donner (SZW) betreurt dat. Het algemene gebruik van Ervaringscertificaten wordt geschat op ongeveer 10.000 personen per jaar.

Heffingen treffen ondernemers zwaar

Bedrijven kunnen maximaal met ruim 105 verschillende soorten heffingen te maken krijgen. In de praktijk worden gemiddeld echter tussen de 22 en 33 heffingen opgelegd. Dit blijkt uit een onderzoek van onderzoeksbureau EIM dat in opdracht van het ministerie van Economische Zaken is verricht. Uit het onderzoek is ook naar voren gekomen dat ondernemers niet altijd een scherp beeld hebben van de heffingen die men betaalt. Eén van de oorzaken hiervan kan zijn dat veel ondernemers de afhandeling van de heffingen door hun belastingadviseur of accountant laten verrichten.

De grondslag van de heffingen is divers. Het gaat bijvoorbeeld om heffingen van gemeenten, provincies, de Belastingdienst, de AFM, de KvK, product- en bedrijfschappen, de SER etc. De ondernemers zeggen in het bijzonder van de loonheffing en in mindere mate ook voor de omzetbelasting, dat dit heffingen zijn waarvoor extra administratie moet worden bijgehouden. Vooral ondernemers in het grootbedrijf vinden dat er heffingen zijn die veel tijd, moeite of geld kosten. Op de tweede plaats komen de ondernemers in het kleinbedrijf. Zzp'ers ervaren heffingen weinig als een last.

Schatting IB, inkomensafhankelijke bijdrage Zvw afgeschaft

De verplichte schatting voor de Inkomstenbelasting en inkomensafhankelijke bijdrage Zorgverzekeringswet is afgeschaft. Met ingang van 2010 hoeft u geen verplichte schatting meer te doen van uw inkomen. Voor de Vpb blijft de verplichte schatting wel bestaan.

Colofon

Bij het samenstellen van deze nieuwsbrief is de grootst mogelijke zorgvuldigheid betracht. De juistheid en volledigheid van de nieuwsbrief kan echter niet worden gegarandeerd. De samenstellers en de uitgever accepteren dan ook geen aansprakelijkheid voor schade, van welke aard ook, die het directe of indirecte gevolg is van handelingen en/of beslissingen die gebaseerd zijn op deze nieuwsbrief.

Aan de Orde is een uitgave van de Nederlandse Orde van Administratie- en Belastingdeskundigen

Hoofredactie Mr Ed de Vlam
Redactie Fiscanet
Vormgeving Repro Design, Zutphen
Druk Drukkerij BiblioVanGerwen, 's-Hertogenbosch

©NOAB
Postbus 2478
5202 CL 's-Hertogenbosch
Telefoon (073) 614 14 19
Fax (073) 614 01 89
E-mail noab@noab.nl
Website www.noab.nl